[image: image1.jpg]Serving Small Businesses and the Environment

Notification of Compliance Status

For Paint Stripping and Miscellaneous Surface Coating Operations

Area Source NESHAP
40 CFR Part 63, Subpart HHHHHH (Parts 63.11169-63.11180)
Auto body collision repair facilities subject to 40 CFR Part 63, Subpart HHHHHH must be in compliance with the requirements of the rule by January 10, 2011, and must submit a Notification of Compliance Status by March 11, 2011. Facilities that started up after September 17, 2007 must be in compliance with the requirements and notifications upon startup.
1. Company Information

	Business Name
	

	Address
	

	City, State, Zip
	

2. Facility Location Information (if different from Company Information)
	Business Name
	

	Street Address (physical location)
	

	City, State, Zip
	

3. Mobile Repair
Do you repair vehicles at the customer’s location, rather than at a fixed location?

Yes FORMCHECKBOX
 No FORMCHECKBOX

If yes, please provide the address where records are kept

	Address
	

	City, State, Zip
	

4. Compliance Certification for Surface Coating – full requirements detailed in 40 CFR 63.11173(e) through (g)

If you surface coat motor vehicles or mobile equipment you must meet the following requirements:

· Spray-applied coatings must be applied in a preparation station or spray booth that:

· Has a full roof and three complete walls/curtains when coating subassemblies.

· Has a full roof and four walls/curtains when coating complete vehicles.
· Has either dry filters demonstrated to achieve at least 98% capture of paint coating overspray or a waterwash system.

· Is ventilated at either negative pressure, or at positive pressure of no more than 0.05 inches water gauge if the booth is sealed and has an automatic pressure balancing system.
· Spray-applied coatings must be applied with high-volume low-pressure (HVLP) spray guns, HVLP-equivalent technology, electrostatic application, airless spray gun, or air-assisted airless spray gun.

· Spray guns must be cleaned using non-atomizing methods.
· Painters must be trained and certified in the proper application of surface coatings.
· An Initial Notification form must be submitted to the U.S. Environmental Protection Agency (EPA).

· Records demonstrating compliance with these requirements must be kept on site.
Please Check One

	 FORMCHECKBOX

	This facility is currently in compliance with all of the requirements listed above.

	 FORMCHECKBOX

	This facility does not use coatings that contain cadmium, chromium, lead, manganese, or nickel, and has received an approved petition for exemption from the EPA.

5. Compliance Certification for Methylene Chloride Paint Stripping – full requirements detailed in 40 CFR 63.11173(a) through (d)
If you use paint strippers containing methylene chloride, you must meet the following requirements:

· Evaluate each use to see if there is truly a need for paint to be removed.
· Evaluate each use to see if non-chemical paint removal can be done.
· Minimize evaporation of paint strippers containing methylene chloride during use.

· Minimize exposure to the air of paint strippers containing methylene chloride.
· Practice proper storage and disposal of paint strippers containing methylene chloride.
· Track usage of methylene chloride paint strippers.
Please Check One

	 FORMCHECKBOX

	This facility is currently in compliance with the requirements listed above.

	 FORMCHECKBOX

	This facility does not use paint strippers containing methylene chloride.

If you use more than one ton (about 150 gallons) each year of paint strippers containing methylene chloride, you must:

· Develop and implement a written methylene chloride management plan addressing the above requirements, and
· In areas where paint strippers containing methylene chloride are used, post a placard outlining the plan.
Please Check One

	 FORMCHECKBOX

	This facility is currently in compliance with the requirements listed above.

	 FORMCHECKBOX

	This facility does not use more than one ton annually of paint strippers containing methylene chloride.

6. Compliance Verification Statement
I certify the truth, accuracy, and completeness of the information being submitted. The facility is in compliance with all the relevant standards of 40 CFR Part 63, Subpart HHHHHH.
	Signature
	
	Date
	

	Printed Name
	
	Title
	

	Address
	

	City, State, Zip
	

	Telephone number
	
	Email (if available)
	

	I am the:
	Owner FORMCHECKBOX

	Operator FORMCHECKBOX

	Certifying Official FORMCHECKBOX

7. Where to send the completed Notification of Compliance Status
Retain a copy for your records.

If two addresses are listed for your state, send a copy to both addresses.
	Indiana businesses

USEPA Region 5

Compliance Tracker AE-17J
77 W Jackson Blvd

Chicago, IL 60604
	and
	IDEM

Office of Air Quality

Compliance and Enforcement Branch

100 North Senate Avenue

MC61-53, IGCN 1003

Indianapolis, IN 46204-2251

	Michigan businesses
USEPA Region 5

Compliance Tracker AE-17J

77 W Jackson Blvd

Chicago, IL 60604
	No State Submittal Required

	Minnesota businesses

USEPA Region 5

Compliance Tracker AE-17J

77 W Jackson Blvd

Chicago, IL 60604
	No State Submittal Required

	Wisconsin businesses

USEPA Region 5

Compliance Tracker AE-17J

77 W Jackson Blvd

Chicago, IL 60604
	and
	MACT Notifications

WI DNR - Air Program AM/7

PO Box 7921

Madison, WI 53707-7921

Notification of Compliance Status

Page 3 of 3

